
NPS Form 10-900 OMB No. 1024-0018
(Rev. 10-90)
United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
REGISTRATION FORM

Ths form is for use in nominating or requesting determinations for individual properties and districts. See instructions
in How to Complete the National Register of Historic Places Registration Form (National Register Bulletin 16A).
Complete each item by markcg "x" in the appropriate box or by entering the information requested. If any item does
not apply to the property being documented, enter "NIA" for "not applicable." For functions, architectural
classification, materials, and areas of significance, enter only categories and subcategories fiom the instructions. Place
additional entries and narrative items on continuation sheets (NPS Form 10-900a). Use a typewriter, word processor,
or computer, to complete all items.

1. Name of Property

historic name George Washington's Gristmill VDHR # 029 - 0330
other narneslsite number 44FX2262

2. Location

street & number 5512 Mount Vernon Memorial Highway not for publication -
city or town Lorton vicinity -X-
state Virginia code c o u n t y a n k code 059
zip code 22309

3. Statemederal Agency Certification

As the designated authority under the National Historic Preservation Act of 1986, as amended, I hereby certify that this
- X- nomination - request for determination of eligibility meets the documentation standards for registering
properties in the National Register of Historic Places and meets the procedural and professional requirements set forth
in 36 CFR Part 60. In my opinion, the property - X meets - does not meet the National Register Criteria. I
recommend that this property be considered significant -X- nationally - statewide - locally. (- See
continu-dditional comments.)

State or Federal agency and bureau

In my opinion, the property - meets - does not meet the National Register criteria. (- See continuation sheet
for additional comments.)

Signature of commenting or other official Date

State or Federal agency and bureau

USDVNPS NRHP Registration Form
George Washington's Gristmill
Fairfax County, Virginia

I, hereby certify that this property is:

- entered in the National Register
- See continuation sheet.

determined eligible for the
National Register
- See continuation sheet.
- determined not eligible for the

National Register
r e m o v e d from the National Register

- other (explain):

Signature of Keeper Date of Action

Ownership of Property (Check as many boxes as apply)
X private -
- public-local
- public-State

public-Federal -

Category of Property (Check only one box)
X building(s) -
- district
- site
- structure
- object

Number of Resources within Property

Contributing Noncontributing
2 - - 3 buildings
4 - - - sites
2 - - - 1 structures
- objects -

8 - - - 4 - Total

Number of contributing resources previously listed in the National
Register -0-

Name of related multiple property listing (Enter "NIA" if property is not part of a multiple property listing.)
N/A

USDIN'S NRHP Registration Form
George Washington's Gristmill
Fairfax County, Virginia

Historic Functions (Enter categories from instructions)
Cat: -Recreation and Culture Sub: Museum

Current Functions (Enter categories from instructions)
Cat: Recreation and Culture Sub: Museum

Architectural Classification (Enter categories from instructions)
Late 1 9 ~ and 2oth C e n t w Revivals: Colonial Revival

Materials (Enter categories from instructions)
foundation Stone: sandstone
roof Wood: shingle
walls Stone: sandstone

other Wood

Narrative Description (Describe the historic and current condition of the property on one or more continuation sheets.)

See continuation sheets

8. Statement of Significance

Applicable National Register Criteria (Mark "x" in one or more boxes for the criteria qualifying the property for
National Register listing)

X A Property is associated with events that have made a significant -
contribution to the broad patterns of our history.

- B Property is associated with the lives of persons significant in
our past.

X C Property embodies the distinctive characteristics of a type, period, or method of construction or -
represents the work of a master, or possesses high artistic values, or represents a significant and
distinguishable entity whose components lack individual distinction.

X D Property has yielded, or is likely to yield information important in prehistory or history. -

USDVNPS NRHP Registration Form
George Washington's Gristmill
Fairfax County, Virginia

Criteria Considerations (Mark "Xu in all the boxes that apply.)

- A owned by a religious institution or used for religious purposes.

B removed from its original location.

C a birthplace or a grave.

X E a reconstructed building, object, or structure. -
F a commemorative property.

- G less than 50 years of age or achieved significance within the past 50 years.

Areas of Significance (Enter categories from instructions)
Industrv
Archaeolow: Historic Inon-aboriginal)
Recreation
Architecture: Colonial Revival

Period of Significance 1770 - 1808: 1932-1933
Significant Dates 1770: 1797: 1808: 1933

Significant Person (Complete if Criterion B is marked above)

Narrative Statement of Significance (Explain the significance of the property on one or more continuation sheets.)

USDIINPS NRHP Registration Form
George Washington's Gristmill
Fairfax County, Virginia

(Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets.)

Previous documentation on file (NPS)
- preliminary determination of individual listing (36 CFR 67) has been

requested.
-previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey #
-recorded by Historic American Engineering Record #

Primary Location of Additional Data
- X- State Historic Preservation Office
- Other State agency
- Federal agency
- Local government
- University

X Other -

Name of repository: Librarv of the Mount Vernon Ladies' Association

10. Geographical Data

Acreage of Property 6.65

UTM References (Place additional UTM references on a continuation sheet)

Zone Easting Northing Zone Easting Northing
1 18 314.660 4,286,948 3 8 314,696 4,286,774
2 8 314.837 4,286,850 4 8 314.711 4.286.942
- See continuation sheet.

Verbal Boundary Description (Describe the boundaries of the property on a continuation sheet.)

Boundary Justification (Explain why the boundaries were selected on a continuation sheet.)

USDUNPS NRHP Registration Form
George Washington's Gristmill
Fairfax County, Virginia

nameltitle Gardiner Hallock (Manager of Restoration). Esther White (Director of Archaeolom),
Amanda Didden (Restoration Intern)

organization Mount Verngn Ladies' Association date 8/16/2002

street & nurnberB P.O. Box 110 telephone 703 780-2000

city or town Mount Vernon s t a t e x zip code 22121

Additional Documentation

Submit the following items with the completed form:

Continuation Sheets

Maos
A USGS map (7.5 or 15 minute series) indicating the property's location.
A sketch map for historic districts and properties having large acreage or numerous resources.

Photographs
Representative black and white photographs of the property.

Additional items (Check with the SHPO or FPO for any additional items)

--

Property Owner

(Complete this item at the request of the SHPO or FPO.)
name Mount Vernon Ladies' Association of the Union

street & number P.O. Box 110 telephone (703) 780-2000

city or town Mount Vernon s t a t e L zip code 22 121

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of
Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend
existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic
Preservation Act, as amended (I6 U.S.C. 470 et seq.).
Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response
including the time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form.
Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services
Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and
Budget, Papenvork Reductions Project (1024-0018), Washington, DC 20503.

NPS Form 10-900-a
(8-86)

OMB No. 1024-001 8

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 1
George Washington's Gnsimill

Narrative Description

Site -

George Washington's Gristmill is located on a 6.65-acre lot approximately three miles to the north of his
Mount Vemon estate. It is bisected by the north-south running Virginia Route 235 with a majority of the contributing
elements, including the mill, headrace, tailrace, distillery site, miller's house and two additional contributing
archaeological sites, and a noncontributing restroom facility found on the eastern portion of the property. The western
section of the former historical state park contains another contributing archaeological site and two noncontributing
buildings and a noncontributing structure. Situated on an eastward sloping lot, the mill property is bounded by Dogue
Creek to the south, pasture land belonging to the National Trust for Historic Preservation to the west, a paved parking
lot and a housing subdivision to the north, and a wooded lot to the east. While the paved parking lot is currently
associated with the gristmill property, it is not located within the historical boundary of the state park and so is not
included in this nomination. The modem parking lot has also been recessed into the ground in order to further limit its
impact on the gristmill property. The reconstructed miller's house is located on the southern end of the property
adjacent to Route 235. A 1933 Colonial Revival-style house, it is located just north of the gristmill and serves as a gift
shop for the site. Down the hill and to the east of the gift shop is the site of the ninety-by-fifty-foot distillery
archaeological site. Just east of the distillery site is a one-story, weatherboard-sided restroom building. A
reconstructed headrace and tailrace, running north to south, roughly bi-sect the eastern half of the property and are used
to supply water to, and carry it away from, the gristmill. The northern three quarters of the headrace was constructed in
the spring of 2001 and is made from poured concrete. The southern third dates to 1933 and is constructed from quarry-
faced sandstone. A rough-hewn post and rail fence runs along the north side of the headrace and a reconstructed, east
facing sluice gate is found in the southem portion of the race. The 1933 tailrace is also constructed from quarry-faced
sandstone and it has a non-functional sluice gate located at its southem extreme near the banks of Dogue Run Creek.
A stone bridge is found across the tailrace and a second bridge is positioned at the northern end of the headrace. Both
of the arched bridges are made from uncoursed quarry-faced sandstone. Connecting all these features is a brick
walkway that encircles the property.

Gristmill Exterior

The gristmill is a Colonial Revival-style stone building that was reconstructed by the Virginia Department of
Conservation and Development in 1932-1933. It was reconstructed on the foundations of George Washington's 1770-
1771 gristmill using archaeological and documentary evidence. The gristmill's rectangular footprint measures 36.9
feet by 50.1 feet. Banked into a hill, this three-and-one-half-story mill rises two stories on the north elevation and three
stories on the south elevation. The three-bay masonry structure with an interior-end comer chimney was constructed
with quarry-faced Aquia Creek sandstone in a random ashlar pattern with finished ashlar stone comers. All of the
building's windows and doors feature segmental stone lintels and finished ashlar stone comers. In addition, all of the
windows are 616 double-hung wooden windows with wood surrounds. The mill's side gable roof extends in an east-
west direction and is clad with square-bun wood shingles. The molded wood cornice does not fully return on the gable
ends but reflects the molding profile with a curved end board.

NPS Form 10-000-a
(8-86)

OMB No. 1024-0018

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section _2_ Page 2
George Washington's Gristmill

A concave drain constructed with brick pavers at grade level bends around the northwest comer of the building down
the slope to the south.

Currently, the primary elevation faces north towards the gift shop and parking lot. A round arch opening, with
stone voussoirs and a keystone, is located on the first floor of the faqade to allow water to enter the building from the
headrace. Also, there is a window and a single-leaf vertical-board door towards the west. The second story is pierced
by three windows that are evenly spaced above the openings of the first story.

The west elevation rises three and one half stories. A window pierces the south end of the first story while two
windows symmetrically pierce the second and third stories. The half story features a vertical-board Dutch door flanked
by two windows that are not in line with the windows below. Directly above the door in the half story in the gable end
is a central window and a wooden arm for a pulley.

Each story of the south elevation exhibits three evenly spaced openings. The first story has a vertical-board
door identical to the one on the north elevation. A stone landing with three steps on all three sides provides access to
this southern entrance. In line with the top of the doorframe are two windows. The second and third stories have three
windows parallel with the openings from the first story. Anomalous to these nine openings is a round-arch opening for
the southern exit of the millrace. While still aligned with openings above, this arch is located at grade level on the
eastern end of the elevation and features the same voussoirs and keystone as on the north elevation. Projecting from
the roofline at the southwest comer is a stone chimneystack with a stone cap.

The three and one half stories of the east elevation are similar to those of the west elevation with a few
distinctions. For example, a vertical-board Dutch door with a beaded molding (distinct from the other exterior doors)
is featured on the first story instead of in the gable end. Also at this level is a round-arch opening similar to the others
except that it has been enclosed with Plexiglas. The second and third stories are identical to those of the west elevation
with two windows aligned on each story. The half story also features two windows but they are offset towards the
center. Like the west elevation, above these two windows is a central window.

The millrace penetrates the gristmill at the north elevation and exits through the south elevation. The channel is
constructed with Aquia sandstone and measures approximately ten feet in width. About ten feet from the building, the
masonry forms a bottleneck in the headrace to accommodate a sluice gate controlling the flow of water into the flume
of the mill. The masonry structure of the tailrace curves towards the east and drains into Dogue Creek.

Gristmill Interior

During the 1932-1933 reconstruction period the millworks and structural members from a circa 1818 gristmill
located near Front Royal, Virginia, were disassembled and incorporated into the new building. Many of the
reassembled structural members are still found in the building, but a majority of the millworks were replaced between
1997 and 2002. Wooden structural elements dating to the 1932-1933 reconstruction are also found scattered
throughout the interior.

The three and one half floors of the interior reflect a typical early-nineteenth-century gristmill. What is referred
to as the half level above the wall plate actually consists of an attic and a loft creating five distinct levels on the
interior. The height was necessary for gravity-dependent machinery associated with milling. The interior features
exposed masonry walls and heavy timber framing. This gristmill contains a reconstructed interior

NPS Form 10-900-a
(8-86)

OMB No. 1024-0018

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section ?_ Page 3
George Washington's Gristmill
Fairfax County, Virginia

pitch-back water wheel and two grinding stones. To protect the building from excessive vibration damage, the
machinery, with all its axles, shafts, and gears, is enclosed in a reconstructed hurst frame. This framework consists of
heavy oak and pine beams set upon the building foundation but it is not tied into the walls. The hurst frame occupies
the eastern half of the first two levels. The western half is constructed with two hand-hewn summer beams and
tenoned joists that pocket into the masonry walls. The summer beam is supported by chamfered posts tenoned into
anvil-shaped braces (T-post). The third, fourth, and fifth levels are similarly constructed with hand-hewn timbers but
span the length of the building. Throughout the building, the additional machinery, such as the rolling screen, the
bolter, and the hopper boy, is consistently housed on the east side of each level. The grain elevator, however, cuts
through each floor on a diagonal ending at the wheat hopper on the first floor. Each level contains random-width pine
flooring ranging from five and one half inches to thirteen inches wide. Each window and door opening features
finished ashlar stones on the interior comers and wood lintels.

Located in the center of the western half of the structure is a straight-flight, closed-string stair connecting each
level up to the fourth-level attic. The treads, with rounded nosings, are pegged to the stringer. Some treads are joined
to the stringer with through mortises and extended tenons at even intervals. The staircase is enclosed with a post and
plank balustrade featuring four planks tenoned into a post with a pyramidal top. The handrail balustrade is also post
and plank construction with only two planks tenoned into newel posts with pyramidal tops. Separately, a ladder stair,
enclosed behind a partition on the east side of the attic or fourth level, leads up to the loft level.

One of the distinctive characteristics of the first floor of the gristmill is a comer fireplace. Located in the
southwest comer of the room, the masonry fireplace consists of a segmental-arch opening, a stone hearth, and a curved
firebox. A wood mantel is supported by scroll-cut brackets. The western half of the room is spanned by two summer
beams supported by four T-posts that are sash sawn and hand hewn. The two doors, on the south and east sides,
feature raised panels with strap hinges connecting the vertical boards together. Located in the northwest comer is a
wheat hopper. Additionally, this level features a modem electrical room at the northwest comer and a modem
boardwalk over the tailrace towards the east exit.

To accommodate the hurst frame and the grinding platform, the floor plan of the second floor resembles an E
shape. The two insets of the floor plan provide room for the ladder stairs giving access from the first floor to the
grinding platform. The grinding platform, which does not tie into the masonry walls, features a wooden floor with a
single metal rod for a balustrade. A seven-inch ledge projects from the north wall into the open half of the floor. Other
features of the second floor include a two-foot projection of the chimney flue at the southwest comer and two summer
beams that extend the length of the building with six planed and hand-hewn T-braces supporting them. Three raised
panels with latch hinges join the vertical boards on the north door.

The third level is one continuous room with pine flooring spanning the entire length of the building. Cranks
and gears of the rolling screen and the bolter occupy a portion of the eastern half of the room while the staircase is the
major feature of the western half. Identical to the second floor, the chimney flue projects about two feet into the room
at the southwest comer. Also, two hand-hewn summer beams are supported by six hand-hewn and planed T-posts.

There is a slightly different floor plan on the attic level as the exposed rafters tie into the raising plate. This
angled space features two hand-hewn summer beams supported by six posts each. These posts do not have the same T
shape as those on the floors below but are mostly square cut with only three of these twelve posts exhibiting chamfered
edges. These additional supports create a visual separation of space for storage in the eaves. Each rafter pair is joined

NPS Form 10-900-a
(8-86)

OMB No. 1024-001 8

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 4
George Washington's Gristmill
Fairfax County, Virginia

by a collar tie that provides support for the flooring above in the loft that is accessed through a small partition at the
eastern end of the room. The partition is constructed with vertical boards and features a single-leaf vertical-board door.
The vertical boards of the two-leaf Dutch door on the west side are joined by four raised panels with strap hinges.
Cranks and gears on the eastern half of the room are associated with the hopper boy. Some gears are also visible in the
center of the loft but mostly this area is used for storage. Two gable-end windows provide light into this angled space
with exposed rafters and a few additional collar ties. Each rafter pair is secured by a pegged mortise-and-tenon joint at
the apex.

Miller's House
The Colonial Revival miller's houselgift shop was built at the same time as the gristmill and is reconstructed in

the location of the eighteenth-century miller's house. The design for the building is based on archaeological evidence
and a mid-nineteenth-century drawing by a man named Gillingham. The wood frame structure rests on a stone
foundation, has a square-butt, wood-shingled, side-gable roof and a boxed cornice, and is clad with beaded wood
weatherboards and comer boards. The three-bay house features an interior-end brick chimney with a corbelled cap.
Constructed in 1970, a one-and-one-half-story addition projects from the north elevation. The addition, also featuring
a stone foundation, wood weatherboard siding, combined gable and shed roof, and square-butt wood shingles, doubled
the capacity of the original building.

The primary south elevation has a central entry flanked by two 616 double-hung wood windows. The wood
door is paneled with lights and accessed via three brick steps with a landing and a wood balustrade.

The east elevation features no openings but the north elevation exhibits one 616 double-hung wood window at
the east end. The west elevation contains one central 616 double-hung wood window.

The east elevation of the addition is pierced by two 616 double-hung wood windows located in the shed roof
portion. The north elevation features a paneled wood door in the shed roof portion and two 616 double-hung wood
windows. A louvered vent is located in the gable end. The west elevation features a 616 double-hung wood window.

The interior of the original section of the house features a hall-parlor plan with two major rooms and a small
bathroom. These two rooms have been combined into retail space. The floor is made with random width pine boards
and finished with a four-and-one-half-inch baseboard. Currently, what was once the east parlor consists of an original
recessed bookcase next to an enclosed chimney. Partitioned off the rear of the west hall is a one-room bathroom that is
accessed from both rooms through a small hallway.

The interior of the addition also consists of two rooms: a kitchen to the east and retail space to the west.
Projecting into the kitchen from the east side is a combined pantry and basement stair enclosure. There are four six-
paneled wood doors in this room; an entry door from the east parlor, a pantry door, a basement door, and a rear
entrance door. The west room has no rear access but features an inset closet on the south side and a six-paneled wood
entry door from the hall.

Restroom Facility
Constructed in 1973, the restroom facility is located to the east of the distillery archeological site. This one- -

story, three-bay structure has a stone foundation supporting a wood frame structure clad in beaded weatherboards and
comer boards. The side-gable roof with boxed cornice is clad with square-butt wood shingles. -

The primary, west elevation features a central vertical-board door with metal strap hinges. A four-light transom

NPS Form 10-9004
(8-86)

OMB No. 1024-0018

United States Department of the Interior
National Park Sewice

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page 5
George Washington's Gristmill

caps the molded wood door surround. The north and south elevations are identical with a louvered vent in the gable
ends. The east elevation has a central utility closet with a flush wood door containing a square-cut opening. A small
shed-roof door hood with wood shingles protects this utility outlet. Flanking the closet are two 616 double-hung wood
windows.

The interior plan of the restroom contains two rooms accessed via two flush doors off an entrance vestibule.
The rooms are mirror opposites with two stalls and a sink projecting from the shared wall.

Single Dwelling
A one-story, four-bay dwelling is located on the western side of Route 235 and was built in 1980. The principal

faqade faces east toward the gristmill and is situated on a flat lot with a gravel driveway. The lot is bounded visually to
the east by Mount Vernon Memorial Highway, to the north and west by farmland, and to the south by a wooded area.
The wood frame house, with beaded weatherboards, rests on a stretcher-bond brick foundation. Projecting from the
side-gable roof with asphalt shingles and overhanging eaves is a central interior brick chimney with a corbelled cap. A
wood deck accentuates the rear elevation.

The east elevation features a central paneled door flanked by two paired 111 double-hung wood windows and
two evenly spaced 111 double-hung wood windows. The entrance is protected by a one-bay gabled portico with two
square-cut posts and a post and plank balustrade. Four brick steps lead to a concrete landing'with a post and plank
handrail. The north and south elevations are identical with two 111 wood double-hung windows and a louvered vent in
the gable peak. The west elevation features a 111 double-hung wood window at the north end and a wooden door that
is paneled with lights as well as a 111 double-hung wood window at the south end. A gabled door hood supported by
comer brackets protects the rear entry. All of the windows have aluminum surrounds in wood casings.

The interior of the house is divided into three bedrooms, a living room, a dining room, two baths, and a kitchen.
The kitchen and common rooms are located in the southern half of the house, while the bedrooms and bathrooms are
located in the northern half of the house. The living room abuts the kitchen and dining room and is separated by a
series of closets. Each bedroom and bathroom is entered off an L-shaped hallway through flush wood doors.

Garane
Located on the southwest comer of the lot is a one-story garage, built in 1983, with an interior-end chimney and

a side-gable roof with asphalt shingles. A poured concrete foundation supports a wood frame structure clad in beaded
weatherboards consisting of a composite wood material. The garage faces north and features a single-leaf paneled
wood door and a paneled wood roll-up door. The west elevation has two paired 616 double-hung wood windows and a
louvered vent in the gable end. The south elevation has a 616 double hung wood window, while the east elevation has
a single-leaf paneled door and louvered vent in the gable end.

The interior of the garage is divided into three rooms with a long room to the west and two rooms to the east
divided by partition walls.

Playhouse
Behind the main dwelling to the west is a small wooden playhouse supported on square posts. This one-room

structure has plywood siding, a shed roof with rolled asphalt cladding and a wooden access ramp. There is an entrance

NPS Form 10-900-a
(8-86)

OM9 No. 1024-001 8

United States Department of the Interior
National Park Sewice

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page
George Washington's Gristmill

opening on the west elevation and a one-light awning window on the east elevation.

Distillery Site

The archaeological survey of the distillery and subsequent excavation of the site revealed the foundation of the 1797
structure, a series of subsurface earthen, wooden, and brick channels, evidence of a partial pavement of brick along the
western half of the building, and other features associated with the late-eighteenth-century distillery.

A massive stone foundation (some of the stones are over two feet in diameter) remains intact along the south,
west, and north sides of the structure. The east wall of the building no longer retains the foundation stones;
presumably they were robbed after the distillery ceased operating prior to 181 5. The surviving three walls of the
distillery are dry-laid, 2.5 to 3 feet wide, and only one course deep. The initial course of the sandstone superstructure,
two feet in width, is intact along the southern foundation, and partially intact on the northern foundation.

Brick-lined channels representing either drains or flues appear running parallel along the interior of the west
and south foundation. Two similar features are parallel with each other, beginning ten feet to the west of the east wall
and run diagonally toward the east foundation trench. These brick features might have been flues that channeled heat
or acted as drains, both functions necessary for a distillery.

Additional features are clearly drains. Numerous earthen channels traverse the interior of the structure, possibly
used to move water and slop throughout the building. These features are oriented in a west-east direction taking
advantage of the topography of the site. They traverse the east foundation trench at approximately ten-foot intervals
and intersect a feature that runs parallel to the eastern wall of the building. This feature contains a wooden U-shaped
drain and seems to be an exterior drain for taking material away from the still house, perhaps to Dogue Creek. The
Mount Vernon plantation accounts record a drain being constructed around the perimeter of the building soon after
construction was completed. To the east of the perimeter drain, postholes for a fence, constructed according to the
plantation accounts at the same time as the drain, are visible.

A section of brick paving, fifteen feet north to south, runs along a section of the western foundation, extending
ten feet to the east. A bed of mortar along much of the southern end of the western wall suggests that bricks extended
along the entire length of the western half of the building. At the northern portion of the western wall, the brick paving
changes to a random cobble, sandstone, mortar, and brick paving, also extending ten feet east. It is thought that heat
sources might have been located on these solid surfaces while the eastern half of the building contained a wooden floor
with drains easily constructed beneath this surface.

Miller's House Midden

Between the reconstructed miller's house and the millrace, a large feature of domestic material was discovered
during the archaeological survey. Four five-foot test units excavated in this area identified this feature as a trash
midden used by the millers and their families. This surface midden is approximately 120 feet north-south by 80 feet

NPS Form 10-900-a
(8-86)

OMB NO. 1024-0018

United States Department of the Interior
National Park Sewiee

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 7 Page -7-
George Washington's Grisimill

east-west and represents the remnants of daily life in the miller's house. This component has the potential to yield data
about the daily life of the hired white millers and their families. Testing of the midden revealed ceramics, glass,
metals, faunal remains, floral remains, and architectural debris from the past two hundred years of occupation. The
stratified deposit has excellent integrity. Besides the midden, features associated with the Colonial and early Federal-
era landscape were also discovered in this area, including a drainage ditch and possible fence line.

Gristmill Site

Near the southwest comer of the reconstructed gristmill, intact deposits were discovered buried below almost
four feet of fill deposited during the reconstruction period to build up the ground surface. These intact strata contained
diagnostic artifacts from the third-quarter of the eighteenth century and architectural debris. These strata are thought to
represent material from the original construction of the mill in 1770-1771'.

Nineteenth-Century Domestic Site

On the west side of Route 235 a nineteenth-century domestic site, with a Woodland Period component was
discovered. This site has the potential to yield information about a period of the property's history that is poorly
documented. Measuring 120 feet north-south, by 200 feet east-west, the survey recovered 847 artifacts. Potomac
Creek pottery, pearlware, creamware, coarse earthenware, and architectural artifacts were among the items recovered
during the survey of the property.

NPS Form 10-900-a
(8-86)

OMB No. 1024-001 8

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTOFUC PLACES
CONTINUATION SHEET

Section 8 Page -8-
George Washington's Gristmill
Fairfax County, Virginia

Statement of Significance

George Washington's Gristmill is a tangible reminder of a time when the American colonies and the nascent
United States were developing from a colonial market to a nationalized economy. In the 1760s George Washington
was just starting to move his plantation towards self-sufficiency and had started to switch from mass plantings of
tobacco to wheat cultivation. While the switch, along with the construction of a large, merchant gristmill in 1770-71.
was meant to make the Mount Vernon Plantation more self-sufficient, it was also developed by Washington in hopes
of selling flour directly to local and export markets. With the completion of a larger distillery in 1797, which produced
whiskey made almost completely for the trade market, the plantation's change from being dependent on English
sources for capital to an independent entity capable of exchanging its own products for cash was complete.
Additionally, since no eighteenth-century distilleries survive in the United States and since the site of the distillery is
the only whiskey distillery from the eighteenth century so far studied archaeologically, the distillery site has great
potential to yield information pertaining to the distilling process in America during the late eighteenth century. To date
the excavations have also shown the site to be remarkably intact. A trash midden that relates to the occupancy of the
families of white servants who operated the mill for Washington has also been discovered east-southeast of the miller's
house. This site has the potential to yield information that will expand our understanding of the daily life of white
servants in the eighteenth century. Two other archaeological sites are found on the property. One, which is located at
the southwest comer of the mill, has been shown to contain intact deposits relating to the construction of the 1770-
1771 mill. The other is located across Route 235 and has the potential to yield information on the nineteenth-century
use of the mill property, a time period with only minimal historical documentation. Finally, the George Washington's
Gristmill Historical State Park, established in 1932, represents Virginia's first attempt at developing a state park and its
first historical state park. While not listed among the original six state parks that opened simultaneously in 1936, it
predated all other attempts and was the first park in Virginia to be developed specifically to be interpreted as an historic
site. The gristmill itself also has the distinction of being the first reconstructed eighteenth-century gristmill in the
United States and is an early example of a reconstructed building based on archaeoldgical evidence. George
Washington's Gristmill is being nominated to the National Register under Criterion A for its role in the development
of Virginia's state parks system. It is also being nominated under Criterion C for its architecture as a reconstructed
building based on archaeological findings at the site and as an example of commemorative architecture built in
celebration of the bicentennial of George Washington's birth in 1932. Lastly, it is being nominated under Criterion D
for the wealth of information that the four archaeological sites on the property have yielded and are likely to yield
concerning the eighteenth- and nineteenth-century milling and whiskey distillation industries in Virginia and the nation
and the life ways of white servants associated with those industries.

NPS Form 10-000-a
(8-86)

OMB No. 1024-00 18

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page -9
George Washington's Gristmill
Fairfax County, Virginia

Gristmill Site

George Washington was one of the most innovative, enterprising, and successful farmers in American history.
He developed and supervised a complex agricultural operation at Mount Vernon that eventually spread out over nearly
8,000 acres. As an aspiring farmer in the 1760s Washington made the then revolutionary decision to end tobacco
production at Mount Vernon and replace it with wheat as his staple crop. Washington's change in crops was motivated
by the depleting effects that nutrient-greedy tobacco had on his fields as well as his growing frustration in dealing with
the English merchants who exchanged his tobacco for credit towards manufactured commodities. By switching to
wheat, and later introducing one of the first crop rotation systems in the United States, Washington was able to
preserve the quality of his fields and gain greater control over his finances. Washington's early shift away from
tobacco can be seen as paralleling the beginning of the English North American colonies' transition from a colonial
economy to an independent industrialized economy based on the export of process goods.2

Washington's success as a wheat farmer was greatly enhanced by his ability to commercially process what he
produced. With this in mind, Washington replaced the severely deteriorated gristmill that may have been built by his
father, Augustine, between 1735 and 1736 with a larger stone merchant mill in 1770-1771. The new mill not only
enabled him to grind the grain produced on the Mount Vernon Plantation, but also that of neighboring farmers as well.
Both corn for the local market and wheat, which was regularly exported to the Caribbean and Europe, were ground on

the mill's two independent millstones. In addition to the gristmill, Washington built a house for the miller in 1 7714
and, at a later date, a cooperage to supply barrels for the mill. In 1771 Washington also attempted to solve the chronic
lack of water that plagued the earlier mill by diverting the water from Piney Branch into Dogue Run above the mill's
headrace. The additional water enabled Washington to operate the larger new mill for longer periods and so to produce
more flour for the export market. The last improvement that Washington made to the mill was the installation of
Oliver Evans's automated milling system in 1791 .5 The Oliver Evans system, as explained in Evans's book "The
Young Millwright's Guide", was an early attempt to mechanize the milling process. This system further industrialized
Washington's milling process by moving the grain through the mill with a series of grain elevators and flour
processors. These machines, which were newly patented in 1790, enabled a miller and one or two men to control a
milling process that normally required the time of a miller and five or six s~aves .~ The result of these improvements
was a steady progression towards an efficient milling process that optimized Washington's ability to process flour and
sell it to neighbors and nearby merchants.

The final components to the gristmill property were constructed in 1797--the same year Washington retired
from the presidency--when a farm manager at Mount Vernon convinced him to erect a larger five-still distillery to
replace a smaller two-still operation.' Although skeptical at first, Washington was soon convinced that a large
commercial distillery located next to the gristmill promised additional revenue from the sale of spirits and that by-
products from the distillery operation would provide excellent food for fattening hogs and cattle penned at the site.
Records show that all phases of the operation proved successful and that by 1799 the mill was producing 11,000
gallons of whiskey a year and bringing in $7,000 in cash.8 In fact, by 1799 the combined operations at the gristmill and
distillery had become the most profitable of all of Washington's pursuits at his Mount Vernon ~lantation.~
NPS Fom 10-900-a OMB No 1024-0018
(8-86)

United States Department of the Interior
National Park Sewice

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section Page -10-
George Washington's Gristmill
Fairfax County, Virginia

Upon Washington's death in December 1799, the gristmill and the distillery passed to Lawrence and Nellie Custis
Lewis, Washington's nephew and adopted step-granddaughter, who took control of the property in 1802. Very little is
known about the Lewises' management of the complex, although in 1808 they rented the site to Alexandria merchant
James Douglass. It is presently unknown when the distillery ceased operating, but the last known reference is an 1808
advertisement for whiskey distilled at the site.'' Archaeological evidence suggests the stone structure was dismantled
and used as building material elsewhere. The gristmill itself is recorded as surviving until 1848 when it was sold,
along with the entire Woodlawn Plantation, by Lawrence's grandson to a group of Quakers. By this time the mill
needed extensive repairs and this fact convinced the Quakers to build a new mill two miles south of Woodlawn at
Accotink. After the mill was abandoned by the Quakers it quickly deteriorated and by 1850 a majority of the walls had
collapsed. Local oral histories indicate that the stones from the ruined mill were gathered by neighboring farmers and
used in the foundations of their barns. By 1932, when the State of Virginia purchased the property, nothing was left of
the building above ground and three small wooden barns had been built near where the mill once stood."

In 1932, as part of the state's contribution to the national bicentennial of George Washington's birth
celebration, the Commonwealth of Virginia purchased a 6.65-acre tract that included the sites of both the gristmill and
distillery. The bicentennial celebration was established by an act of Congress in 1924 and involved over seven years of
preliminary events and festivities that culminated with a final national celebration on February 22, 1932. The National
Bicentennial Commission, which consisted of federal lawmakers and prominent citizens, also spawned many state
celebration committees that organized events and obse~ances . '~ It was as part of Virginia's bicentennial plans that the
site of Washington's 1770-1771 gristmill was purchased. The site of the gristmill was selected because it was
identified as the last important George Washington-related site in the state that was not being actively preserved
(Wakefield, Washington's birthplace in Westmoreland County, came under the control of the National Park Service in
1930 and it was purchased as part of the National Bicentennial celebration)." At the time of sale all above ground
remains of the 1 8'h-century structures, which included a gristmill, miller's house, distillery, well, cooperage, malt kiln,
and animal enclosures, had vanished. The chairman of the Virginia Department of Conservation and Development, W.
E. Carson, was charged with the task of reconstructing the original buildings. He chose R.E. Burson, a landscape
engineer who was working under him, to lead the archaeological investigations and historical research while H.J.
Eckemode was selected to be the chief historian for the reconstruction.14 By choosing to reconstruct the building on
the original foundation and using a combination of historical and archaeological evidence, Burson was utilizing a
process that had been developed previously at several different sites in the mid- to late 1920s. While Colonial
Williamsburg was the closest of these sites, the project that probably had the greatest impact was the reconstruction of
Spring Mill Village in Indiana. Spring Mill, which was also being reconstructed as a state historical park, used similar
methods to those of Colonial Williamsburg but was more open to incorporating historic buildings from other locations
into the reconstructed landscape.'5 Spring Mill had also reconstructed an early-19"*centW distillery and gristmill,
both of which were relevant to the Washington gristmill project and lead Burson to visit the historic site in 1932.
While he was in Indiana he also met with Colonel Richard Lieber, the charismatic director of the Indiana Department
of Conservation and head of the Spring Mill Village reconstruction, who specifically advocated the re-use of historic
materials as a way to insure authenticity.16 The Spring Mill Village influences would contribute to the gristmill's
reconstruction by convincing Burson to disassemble an intact circa 1818 gristmill and reuse elements of the millworks
and structural timbers in his reconstruction.

OMB No. 1024-001 8

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page -1 1
George Washington's Gris'mill
Fairfax County, Virginia

The reconstruction of the mill and miller's house began in 1932 and was completed in 1933." The two
buildings along with the millraces formed the nucleus of GeorgeWashingtonls Mill Historical State park," Virginia's
first historical state park. In addition it was also the second gristmill to be reconstructed in the United States (the first
being the 1813 gristmill at Spring Mill Village, Indiana, which was reconstructed in 1929)'~. While plans to
reconstruct the distillery were also developed, they never materialized and only the outline of the foundation was
delineated with brick paving?0 After the bicentennial celebration ended in November of 1932 enthusiasm for the
project appears to have waned and the site was never officially dedicated or opened to the public until 1940. By 1936
the park appears to have been abandoned and newspaper accounts from the period describe the site as "neglected and
rotting away, locked and
de~erted".~'

Sometime around I940 the day-to-day operation of the state park was taken over by the Future Farmers of
America (FFA) who had recently purchased a 30-acre parcel of land adjoining park to the north. The FFA was
responsible for cleaning up the park and finally opening it to the The FFA continued to administer and
maintain the park until the Commonwealth of Virginia took back the responsibility in 1 9 6 2 . ~ ~ After regaining control
of the park, the Virginia Department of Conservation and Recreation expanded the miller's cottage to provide a
permanent residence for a park ranger.24 The Commonwealth of Virginia also erected a restroom facility just east of the
distillery site in 1973 and an additional residence was constructed across Route 235 in 1980 for the assistant
superintendent of Mason Neck State Park. The finial building to be constructed in the park was a garage for the
assistant superintendent's house, which was built in 1983.~' During the construction of the additional buildings no
changes were made to the circa 1933 topography of the park and the landform remains unchanged from when the park
originally opened. The restroom building, assistant superintendent's house, garage, and playhouse are all non-
contributing elements of the nominated property. After the garage was completed no further changes were made to the
property and the land remained under the control of the Virginia Department of Conservation and Recreation until
1997. In 1997 the mill was closed and the Mount Vernon Ladies' Association of the Union (MVLA) began renovating
the property and excavating the distillery site. The renovations were completed in April of 2002 and included
reconstructed millworks, renovation of the miller's house, restoration and expansion of the millraces and the
integration of a new system of brick pathways. While the Commonwealth of Virginia still officially owns the property,
the MVLA currently operates the site and plans are being made to permanently transfer the property to the Mount
Vernon Ladies'Association of the Union.

Gristmill and Miller's House

The current gristmill was reconstructed on the foundations of the original mill and its design reflects the
archaeological data collected during 1932 excavations. Evidence for the original millworks, including a portion of the
original internal pitch back water wheel, was found in the excavation, as was the building's original sandstone
foundation. In addition, the locations of the headrace, tailrace and cog pit were also found along with other artifacts
related to the mill and its con~truction.~~ R. E. Burson directed the entire research project and developed the actual
design of the reconstructed mill. The design was largely based on archaeological information, several of Lawrence

NPS Form 10-900-a
(8-86)

OMB No. 1024-0018

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page -12
George Washington's Gristmill
Fairfax County, Virginia

Lewis's insurance documents, and a sketch made by a man named Gillingham in the mid-19" century, although design
elements from existing eighteenth-century mills were also collected. The Gillingham sketch provided much of the
information for the building's design above the first floor, although several hypothetical windows that are not found on
the sketch were added to the design. Burson explains that the windows were added because "more light was needed in
the building for its efficient operation than provision was made for in the Gillingham sketch and the writer (Burson)
was largely guided in this respect from his observation of other mills of the period."27 In a further effort to make the
mill as accurate a reproduction as possible, Burson found, and had dismantled, the Fortsmouth Mill, a circa 181 8 mill
located near Front Royal, Virginia. Both the millworks, which were loosely based on a later version of Oliver Evans's
grain processing system, and structural members of the mill were removed and incorporated into the new building."
Although the Civilian conservation Corps apparently disassembled the Fortsmouth Mill, they were not involved with
the Washington's mill reconstru~tion.~~ The Ford Motor Corporation, which had recently purchased an Alexandria,
Virginia, wharf from the Washington Quarry Company that housed several tons of leftover Aquia sandstone, donated
the stone for the new building.30

While almost all of the machinery from the Fortsmouth Mill was installed in the new structure, only the water
wheel ever actually worked and the remaining gears, millstones, and grain elevators were intended only as a static
e~hibi t .~ ' The mill remained essentially unaltered after the reconstruction, although by 1989 the mill wheel is recorded
as being unusable and in need of major repairs. When the MVLA took over control of the property in 1997 it was
determined that the existing water wheel was irreparable and that the millworks themselves were unusable. To expand
the interpretation of the site, they therefore decided to remove the Fortsmouth millworks and replace them with
reconstructed millworks. The engineer and millwright Derek Ogden, an internationally respected expert on mills and
milling, designed the replacement millworks and was consulted during the restoration process. The new millworks.
which were produced using traditional techniques, were completed in April of 2002 and are currently being used to
grind grain and interpret 1 century milling.

In addition to the mill, the wooden miller's house was also completed in 1933 on the foundations of the original
structure. The building's design was based on both archaeological evidence and the restoration team's understanding
of 18"-cent- architect~re.~~ A major addition was made to the structure between 1960 and 1970'~ and it was
renovated into a gift shop in the spring of 2002. Despite these alterations, it is considered a contributing resource.

Archaeology (Sites included in 44FX2262)

In 1997, Mount Vernon's staff archaeologists conducted an archaeological survey at the site of Washington's
Mill Historical State Park to identifv and assess the archaeological resources at the vark. This work identified four -
areas of archaeological significance: the remains of Washington's 1797 stone distillery; a deposit of trash located east
and southeast of the reconstructed miller's house; intact soil layers at the southwest comer of the reconstructed
gristmill; and a domestic site west of State Route 235, located near Dogue Run Creek, with both prehistoric and
nineteenth-century components.34 Additionally, the original millrace, excavated in 1770-71 remains intact in the
northern section of the property.

The route of the original millrace was recorded during the archaeological survey and again during mitigation of
property associated with the reconstruction of the race in 2000. It is located to the west of the modem cement millrace

NPS Form 10-900-a
(8-86)

OMB No. 1024-001 8

United States Department of the Interior
National Park Sewice

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 8 Page -13
George Washington's Gristmill
Fairfax County, Virginia

from the commencement of the race at the northern boundary of the property for approximately 120 feet and then to the
east of the modem race for another 30 feet. Testing revealed the eighteenth-century race to be a U-shaped basin feature
approximately 1.5 feet thick. It was identified two feet below the modem grade. Testing of the millrace feature
revealed that it was filled after 1820, consistent with the documentary sources that detail the destruction of the mill by
mid-century3'

Distillery

George Washington entered into commercial distilling at the advice of his Scottish plantation manager, James
Anderson. Anderson persuaded Washington to convert the cooperage, located near the gristmill, into a distillery
utilizing two copper stills. During the week of February 22, 1797, Anderson reported to Washington 80 gallons of
whiskey was stored, the initial run from the stills. By June, this makeshift operation was so successful that Anderson
lobbied Washington to expand production.

In October 1797 construction of a stone still house, probably adjacent to the cooperage, began which was fully
operational by early 1798. This commercial distillery measured 75 x 30 feet and housed five copper stills. During its
first year of operation it produced more than 11,000 gallons of corn and rye whiskey valued at more than $7500,
making it one of the most successful economic components of Mount erno on^^. Comparative research suggests that
this distillery was also one of the largest and most productive whiskey distilleries in Virginia during the late eighteenth
and early nineteenth centuries3'.

Washington's writings and Mount Vernon's plantation accounts record the construction of the distillery in great
detail. Sited near the mill, the long axis of the building was parallel with the mill race allowing gravity to aid in the
diversion of water necessary for the production of alcohol. The structure had a foundation of river stone boated to the
site from the falls of the Potomac (Great Falls, MD). The superstructure was sandstone quarried from the freestone
quarries surrounding the Hell Hole area of Mount Vernon. The completed building was one-story with a loft and
contained dormer windows and a wooden floor. A well supplied additional water, while a cellar stored barrels of
whiskey.

John Anderson, James Anderson's son, supervised the operation assisted by six African-American enslaved
males. Periodically, a hired white male also assisted Anderson. There was some lodging within the loft of the
structure, as well as a desk for recording transactions in the plantation accounts.

The distillery also supported extensive livestock fed off the slop, a byproduct of the distillation process. In
1799 a visitor witnessed 150 pigs living near the distillery and an advertisement for the property in 1804 recorded
stalls for 30 cows. Again the documentary sources record that these animals were housed in extensive enclosures with
wooden floors and lengthy troughs filled with slop3'.

In conclusion, the preservation of the distillery component is remarkable. The archaeological resources have
the potential to provide data about the spatial organization and operation of an eighteenth-century whiskey distillery.
Because none of these types of buildings survive and this type of site has not been studied archaeologically, this
component of the property is extremely significant.

NPS Form 10-900-a
(8-86)

OMB No. 1024-00 18

United States Department of the Interior
National Park Sewice

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section _8 Page -14
George Washington's Gristmill
Fairfax County, Virginia

Midden

Between the reconstructed miller's house and the millrace, a large feature of domestic material was discovered
during the archaeological survey. During the survey, four five-foot test units excavated in this area identified this
feature that represents trash used by the millers and their families. This surface midden is approximately 120 feet
north- south by 80 feet east-west and represents the remnants of daily life in the miller's house. This component has
the potential to yield data about the daily life of the hired white millers and their families. Testing of the midden
revealed ceramics, glass, metals, faunal remains, floral remains, and architectural debris from the past two hundred
years of occupation. The stratified deposit has excellent integrity. Besides the midden, features associated with the
colonial and early Federal landscape were also discovered in this area, including a drainage ditch and possible fence
line.

Three individuals sewed as miller between 1771 and 1799. William Roberts (miller 177 1-1 785), the first
occupant of the house, had a wife and apprentice named Thomas Alford. Joseph Davenport (1785-1796) lived in the
house with his wife, two children, and indentured female servant. Patrick Callahan, (1796-1799) probably had a
wife.39 Due to the stability of the miller's position, the artifacts within the surface midden should be easily associated
with a specific miller's household, informing about the diet and daily life of an often overlooked component of the
eighteenth century--the middle class.

One of the long-term research goals of the permanent archaeological component of Mount Vernon is to
compare the different groups that lived and worked at the plantation. The presence of this deposit provides data for
one of those groups.

Gristmill Site

Near the southwest comer of the reconstructed gristmill, intact deposits were discovered buried below almost
four feet of fill deposited during the reconstruction period to build up the ground surface. These intact strata contained
diagnostic artifacts from the third-quarter of the eighteenth century and architectural debris. These strata are thought to
represent material from the original construction of the mill in 1 770-177140.

A remnant of the original county road was also discovered in this area. This road was in use prior to
Washington's relocation of his mill to the site in 1770. In fact the road was one of the key reasons that this site was
chosen by Washington for his merchant mill. It continued to be used until the construction of the present highway in
1932~'.

1 9 ' ~ Centurv Domestic Site

On the west side of Route 235 a nineteenth-century domestic site with a Native American Woodland Period
component was discovered. This site has the potential to yield information about a period of the property's history that
is poorly documented. Measuring 120 feet north-south by 200 feet east-west, the survey recovered 847 artifacts
including Potomac Creek pottery, pearlware, creamware, coarse earthenware, and architectural artifacts.

NPS Form 10-900-a OMB No. 1024-001 8
(8-86)

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 9 Page 15
George Washington's Gris;mill
Fairfax County, Virginia

Abbot, W.W., ed., et al
1998a Papers ofGeorge Washington, Retirement Series vol. 1, March-

December 1797. Charlottesville and London: University Press of Virginia.
1998b Papers ofGeorge Washington, Retirement Series vol. 2, January-

September 1798. Charlottesville and London: University Press of Virginia.
1998c Mount Vernon Farm Reports. Unpublished CD-Rom on file, Mount Vernon

Ladies' Association, Mount Vernon, VA.
1999 Papers of George Washington, Retirement Series vol. 4, April - December

1799. Charlottesville and London: University Press of Virginia.

Abbot, W.W. and Edward G. Lengel, eds., et al. The Papers of George Washington: Retirement Series vol. 3, September
1798 - April 1799. Charlottesville and London: University Press of Virginia. 1999

Alexandria Daily Advertiser, January 25, 1804..

Burson, R.E.A. Report of theFindings of Mr. R.E. Burson on the George Washington Grist Mill, Situated on Dogue
Run Creek, Mt. Vernon, VA. Ms. on file, Mount Vernon Ladies' Association. Mount Vernon, VA 1992

Fitzpatrick, John C. (editor). The Writings of George Washington. 39 Volumes. Washington, DC:
United States Government Printing Office. 193 1-1944

Fusonie, Alan and Donna Jean. George Washington Pioneer Farmer. Mount Vernon, VA: The Mount Vernon
Ladies' Association. 1998

Hosmer, Charles B. Jr. Preservation Comes ofAge: From Williamsburg to the National Trust, 1926-1949. Vol. I.
Charlottesville, VA: The University Press of Virginia. 1981

Interpretive Prospectus for the George Washington Gristmill Historical State Park. Fairfax, VA. Mason Neck and
George Washington Gristmill Historical State Park. 1989 (On file Mount Vernon Ladies' Association, Mount
Vernon, VA)

Marling, Karal Ann. George Washington Slept Here. Cambridge, MA: Harvard University Press. 1988

Martin, Lawrence (editor). The George Washington Atlas. Washington, DC: United States George
Washington Bicentennial Commission. 1932

NPS Form 10-900-a
(8-86)

OMB No. 1024-00 18

United States Department of the Interior
National Park Sewice

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 9 Page -16-
George Washington's Grisimill
Fairfax County, Virginia

Memorandum of Agreement with the Commonwealth of Virginia. On file Mount Vernon Ladies' Association, Mount
Vernon, VA. 1995

Menendez, Francisco J. and Charles A. Szoradi. Pierce Still House National Register Nomination. Ms. on file,
National Park Service, Washington, DC. 1989

Mount Vernon Plantation Ledger. Photostat on file, Mount Vernon Ladies' Association, Mount Vernon, VA. 1797-
1798

Mount Vernon Plantation Ledger. Ledger on file, Mount Vernon Ladies' Association, Mount Vernon, VA. 1797-1 801

Mount Zephyr and Union Farm c. 18-56/57 Map on file, Mount Vemon Ladies' Association, Mount Vernon, VA

Muir, Dorothy Troth. Potomac Interlude. Mount Vernon, Virginia: Mount Vemon Print Shop. 1943

Mutual Assurance Society of Virginia. Declaration for Assurance No. 2043. Original on file, Richmond, Virginia.
1803

Odgen, Derek. George Washington's Grist Mill, Mount Vernon, Virginia. Original report on file, Mount Vernon
Ladies' Association. Mount Vernon, VA. 1995

Peter, Thomas. Inventory of the Estate of George Washington. Ms. on file, Mount
Vernon Ladies' Association, Mount Vernon, VA. 1800

Pogue, Dennis J and John P. Riley. An Assessment of thecondition of George Washington's Gristmill and a Proposal
for its Restoration. " Mount Vernon Ladies' Association. Mount Vernon, VA. 1995

Pmssing, Eugene. The Estate of George Washington, Deceased. Boston: Little, Brown and
Company. 1927

Washington, George
1797a Letter to James Anderson, January 15. On file, Mount Vernon Ladies' Association, Mount Vernon, VA
1797b Letter to James Anderson, January 22. On file, Library of Congress,

Washington, DC.

White, Esther C, and Christy E. Leeson. Results of Phase I and Phase I1 Archaeological Investigations at Washington's
Mill Historical State Park (44FX2262). File Report Number 6, on file Mount Vernon Archaeology
Department, Mount Vernon, VA. 1999

NPS Form 10-900-a OMB No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section 10 Page 17
George Washington's Gristmill
Fairfax County, Virginia

Boundary Description

Situated on an eastward sloping lot, the mill property is bounded by Dogue Creek to the south, pasture land belonging to
Woodlawn stables to the west, a paved parking lot and a housing subdivision to the north, and a wooded lot to the east.

Boundarv Justification

The current property boundaries follows the outline of the George Washington Gristmill Historical State Park as
established in 1932. Archaeological surveys have also determined that the current boundaries encompass almost the
complete extent of George Washington's mill and distillery operations.

NPS Form 10-900-a OMB No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

NATIONAL. REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section - Page 18
George Washington's Gristmill
Fairfax County, Virginia

Photographs

Photographer: Gardiner Hallock
Date: 8/9/2002
Location of Negatives: Virginia Department of Historic Resources (negative numbers 20077 and 20078)

Photo 1 of 20
Number: 2007719
Description: Gristmill, looking northeast

Photo 2 of 20
Number: 2007715
Description: Gristmill, looking southeast

Photo 3 of 20
Number: 2007711
Description: Gristmill, north elevation

Photo 4 of 20
Number: 2007716
Description: Miller's House, north elevation

Photo 5 of 20
Number: 2007711 1
Description: Miller's House, looking southwest

Photo 6 of 20
Number: 2007711 2
Description: Miller's House, west elevation

Photo 7 of 20
Number: 2007717
Description: Distillery Site, looking east

Photo 8 of 20
Number: 20077113
Description: Restroom building, East Elevation

NPS Fonn 10-000-a
(8-86)

OMB No. 1024-001 8

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section - Page -19-
George Washington's Gristmill
Fairfax County, Virginia

Photo 9 of 20
Number: 20077118
Description: Tailrace, looking north

Photo 10 of 20
Number: 20077127
Description: Gristmill and Tailrace, looking east after tailrace bridge

Photo 11 of 20
Number: 20077124
Description: Tailrace, looking north

Photo 12 of 20
Number: 2007819
Description: Tailrace, looking south

Photo 13 of 20
Number: 20077116
Description: Tailrace sluice gate, looking east

Photo 14 of 20
Number: 20078114
Description: Gristmill interior, T post from Fortsmouth mill that has been incorporated into gristmill

Photo 15 of 20
Number: 20077133
Description: Gristmill interior, second level looking east with millstone platform

Photo 16 of 20
Number: 20077136
Description: Gristmill interior, fifth level looking east with gears

Photo 17 of 20
Number: 20077135
Description: Gristmill interior, fourth level looking east with gears

Photo 18 of 20
Number: 20078113
Description: Gristmill interior, second-level staircase

NPS Form 10-900-a OMB No. 1024-001 8
(8-86)

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section Page -20-
George Washington's Grisimill
Fairfax County, Virginia

Photo 19 of 20
Number: 2007713 1
Description: Gristmill interior, fireplace on first level

Photo 20 of 20
Number: 20078112
Description: Gristmill interior, detail of a typical stair newel post

NPS Form 10-900-a
(8-86)

OMB No. 1024-001 8

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section Page 22
George Washington's Gristmill
Fairfax County, Virginia

Site Plan

Dogue Run Creek

George Washington's Grist Mill
Site Plan

Not To Scale

